Peripatetic health-care workers as potential superspreaders Laura Temime^{a,1}, Lulla Opatowski^{b,c}, Yohan Pannet^{a,c}, Christian Brun-Buisson^{b,d,e}, Pierre Yves Boëlle^{f,g,h}, and Didier Guillemot^{b,c,i,j} ^aConservatoire National des Arts et Métiers, F-75141 Paris, France; ^bInstitut National de la Santé et de la Recherche Médicale, U 657, F-75015 Paris, France; ^cInstitut Pasteur, PhEMI, F-75015 Paris, France; ^dFaculté de Médecine, Université du Val de Marne, F-94000 Creteil, France; ^eAssistance Publique-Hôpitaux de Paris, Hôpital Henri Mondor, Service de Réanimation Médicale, F-94000 Creteil, France; ^fInstitut National de la Santé et de la Recherche Médicale, U 707, F-75015 Paris, France; ^gUniversité Pierre et Marie Curie-Paris 6, UMR-S 707, Paris, France; ^hAssistance Publique-Hôpitaux de Paris, Hôpital Saint-Antoine, F-75012 Paris, France; ⁱFaculté de Médecine Paris lle de France Ouest, Université Versailles Saint Quentin, F-78035 Versailles, France; and ^jAssistance Publique-Hôpitaux de Paris, Hôpital Raymond Poincaré, Service de Médecine Aigue, F-92380 Garches, France Edited by Burton H. Singer, Princeton University, Princeton, NJ, and approved September 9, 2009 (received for review January 28, 2009) Many nosocomial outbreaks exhibit "superspreading events" in which cross-transmission occurs via a single individual to a large number of patients. We investigated how heterogeneity in Health-Care Worker (HCW) behaviors, especially compliance to hand hygiene, may cause superspreading events. In particular, we compared the superspreading potential of peripatetic (noncohorted) HCWs with that of other HCWs. We developed an agent-based model for hand transmission of a pathogen in a hospital ward. Three HCW profiles were allowed: 2 assigned profiles, one with frequent contacts with a limited number of patients, another with fewer contacts but with more patients; and one peripatetic profile, with a single daily contact with all patients. We used data from the literature on common nosocomial pathogens (Staphylococcus aureus, Enterococci). The average number of patients colonized over 1 month increases with noncompliance to hand hygiene. Importantly, we show that this increase depends on the profile of noncompliant HCWs; for instance, it remains low for a single noncompliant assigned HCW but can be quite large for a single noncompliant peripatetic HCW. Outbreaks with this single fully noncompliant peripatetic HCW (representing only 4.5% of the staff) are similar to those predicted when all HCWs are noncompliant following 23% of patient contacts. Noncompliant peripatetic HCWs may play a disproportionate role in disseminating pathogens in a hospital ward. Their unique profile makes them potential superspreaders. This suggests that average compliance to hygiene may not be a good indicator of nosocomial risk in real life health care settings with several HCW profiles. hygiene | nosocomial infections | superspreading | agent-based modeling Over recent years, nosocomial pathogens have become widespread in hospitals worldwide (1, 2), leading to increasingly frequent treatment failures and excess costs (3, 4). Their ability to colonize without causing symptomatic infection amplifies the reservoir of nosocomial pathogens and the risk of patient-patient transmission via transiently colonized health-care workers (HCWs) (5). Control measures such as hand hygiene have proved an effective tool to reduce transmission by HCWs (6). However, individual noncompliant behaviors among HCWs may hamper their efficacy, depending on the frequency and duration of contacts between noncompliant HCWs and patients, as well as on the specific subgroups of patients they visit (6, 7). On several occasions, nosocomial outbreaks have been traced back to a "peripatetic" HCW, i.e., an HCW having contacts with many patients. For example, an erythromycin-resistant *Staphylococcus aureus* (ERSA) epidemic occurred in a nursery when a single nursing assistant (out of a staff of 45 HCWs) who cared for most of the infants was a carrier of the pathogen (8); a hospital-wide methicillin-resistant *S. aureus* (MRSA) epidemic involving 32 cases was associated with a single respiratory therapist who had chronic sinusitis due to the epidemic strain (9); and several ERSA outbreaks occurring in 2 different hospitals were associated with a single nurse who worked at both hospitals on alternate weeks (10). Epidemiological data show that many nosocomial outbreaks seem to exhibit such "superspreading events," where relatively few individuals are responsible for a large part of epidemic transmissions (11–17). The underlying mechanisms of superspreading remain unclear and may involve a combination of host, pathogen, and environmental effects (18). However, increased transmission is bound to be correlated with host activities and behavior, such as hygiene practices, frequency of bodily contacts, tendency to seek treatment, and compliance with control measures (18). Here, we examine the conditions under which individual noncompliance to hygiene measures among HCWs may lead to superspreading of nosocomial pathogens in a hospital ward. Using an agent-based mathematical model of pathogen transmission, we investigate the impact of HCW profile (daily allocation and schedule and nature of patient contacts) on their superspreading capacity. In particular, we evaluate the superspreading potential of peripatetic HCWs, who are in contact—albeit briefly—with all patients, as opposed to that of other HCWs, who are assigned to a limited number of patients. ### Results We simulated the introduction of a single colonized patient in an 18-bed ward, using an agent-based spatially explicit model of a hypothetical intensive-care unit (ICU) (see *Materials and Methods* and Fig. 1). The ward was supposed previously free from the studied pathogens, for which we investigated a range of transmissibilities, based on data on MRSA and vancomycin-resistant *Enterococci* (VRE). Three HCW profiles were included in the ward: (i) Two assigned HCW profiles (AP), the assigned HCW profile 1 (AP1) involving frequent contacts with a limited number of patients—typically a nurse—and the assigned HCW profile 2 (AP2) involving fewer contacts but with more patients—typically a physician. (ii) One "peripatetic HCW" profile, involving a single daily contact with all patients—for instance a therapist or a radiologist. From 0 to 5 of all HCWs were supposed noncompliant with hand hygiene recommendations. All possible scenarios were investigated regarding the profile of the noncompliant HCWs among the staff. **Impact of Noncompliance on Pathogen Transmission.** Fig. 2 provides the predicted total number of colonized patients (outbreak size) over 1 month according to the number of noncompliant HCWs. Author contributions: L.T., C.B.-B., P.Y.B., and D.G. designed research; L.T., L.O., and Y.P. performed research; L.T., L.O., and P.Y.B. analyzed data; and L.T. wrote the paper. The authors declare no conflict of interest. This article is a PNAS Direct Submission. ¹To whom correspondence should be addressed. E-mail: laura.temime@cnam.fr. This article contains supporting information online at www.pnas.org/cgi/content/full/ 0900974106/DCSupplemental. **Fig. 1.** Network of contacts in the modeled ICU. There are 18 patients (black circles) and 3 types of HCWs: 2 profiles of HCWs assigned to subgroups of patients (assigned profiles 1 and 2, beige and blue circles) and peripatetic-type HCWs (green circles). Per contact transmission risks may be high (investigated range: from 8.5% to 25%, red edges), medium (investigated range: from 5.5% to 17%, blue edges) or low (investigated range: from 3% to 10%, green edges). All contacts are undirected, meaning that transmission may occur in both directions. Patient-AP1 HCWs contacts occur 3 times a day, while other contacts occur once a day. When all HCWs were compliant, from 1.5 to 5.8 patient cases were predicted over 1 month, depending on pathogen transmissibility. As expected, outbreak size increased with noncompliance; for a single noncompliant HCW, it reached 1.7 to 6.8 patient cases on average over 1 month (a 13 to 17% increase). These results were highly dependent on the profile of the noncompliant HCW, as the increase ranged from 2 to 7% for a noncompliant AP2 HCW and from 73 to 238% for a noncompliant peripatetic HCW. **Importance of the HCW Profile.** Fig. 3 depicts the predicted outbreak size over 1 month with the hypothesis of a single noncompliant HCW (assigned profile 1, assigned profile 2, or peripatetic HCW). The impact of noncompliance was strongest when the peripatetic HCW was noncompliant; the HCW profile was most important for a highly transmissible pathogen. Indeed, the predicted total number of patients colonized over 1 month with the highest investigated transmissibility was approximately 3 times greater with 1 noncompliant peripatetic HCW than with 1 noncompliant assigned HCW (Fig. 3B). **Fig. 2.** Total number of patients colonized over 1 month following a single index case (on a log-scale), as a function of the number of noncompliant HCWs. A range of transmissibilities are investigated for the pathogen, from low (dotted line) to high (full line). Lines provide the mean of outbreak sizes computed for all possible scenarios regarding the identity of noncompliant HCWs among the staff. Error bars provide the minimum and maximum among these outbreak sizes. Comparison with the homogeneous model in which all HCWs had the same equivalent reduced compliance to hand-hygiene (that is, a 4.5% overall reduction in compliance) showed that simulating a single noncompliant assigned HCW led to similar predictions (Figs. 3 *A* and *B*, left hatched bar). However, a global **Fig. 3.** Total number of patients colonized over 1 month following a single index case, (A) for a low-transmissibility pathogen and (B) for a high-transmissibility pathogen, in the hypothesis of a single noncompliant HCW: assigned HCW (profile 1 or 2) or peripatetic HCW. The total number of patient cases computed in the hypothesis of a homogeneous reduction in compliance among all HCWs is also provided as a reference (left and right hatched bars); the left-hand bar depicts predictions for a 4.5% (= 1/22) homogeneous reduction while the right-hand bar depicts predictions with the homogeneous model that are similar to those obtained with a single peripatetic HCW. Fig. 4. Impact of HCW-HCW transmissions: results of the sensitivity analysis. The ratio of the total number of patients colonized over 1 month following a single index case predicted in the hypothesis of a single noncompliant peripatetic HCW to the same number predicted in the hypothesis of a single noncompliant assigned HCW (profile 1) is depicted as a function of the per minute rate of transmission between HCWs. This per minute rate of inter-HCW transmissions is varied between 0 (no HCW-HCW transmissions) and p (HCW-HCW transmissions as probable as patient-HCW transmissions). For each value of the per-minute rate of inter-HCW transmission, the range of predicted ratios obtained depending on pathogen transmissibility (low to high) is provided. homogeneous reduction in compliance of up to 23% was needed to reproduce predictions obtained when noncompliant behavior was concentrated in a single peripatetic HCW (Figs. 3 A and B, right hatched bar). Similar results were obtained using the probability of transmission of colonization from the index patient to at least one other patient as the outcome (see Figs. S1 and S2). Analytic Calculations. We performed analytic calculations (SI Appendix), which allowed us to compute the expected number of secondary patient colonizations following the introduction of a single index patient in the ward. These calculations confirmed that a noncompliant peripatetic HCW had more impact on the nosocomial risk than a noncompliant assigned HCW and that this difference increased with pathogen transmissibility (Fig. S3). They also allowed the computation of a general criterion on model parameters under which these results held; this criterion could be interpreted as comparing the products of cumulated times at-risk for patient-to-HCW and HCW-to-patient transmissions associated with assigned vs. peripatetic HCW profiles. **Impact of HCW-HCW Transmissions.** The results of a sensitivity analysis are depicted in Fig. 4 for transmission rates during HCW-HCW contacts ranging from 0 to p, where p was the per-minute transmission rate during HCW-patient contacts. The predicted total number of cases over 1 month was 1.2 to 3.3 times larger with a noncompliant peripatetic HCW than with a noncompliant assigned HCW, depending on HCW-HCW transmission rates and on pathogen epidemicity (low or high). # Discussion In this article, we show that systematic noncompliant behavior in a few HCWs may have more impact than a global reduction in compliance in all HCWs. This predicted individual impact should be strongest when the noncompliant individuals are peripatetic HCWs. Peripatetic HCWs appear to have major superspreading potential, especially when the transmitted pathogen is highly epidemic. Our findings may explain several reports of outbreaks that were traced back to peripatetic HCWs (8–10). Peripatetic HCWs, which we defined as HCWs who pay a single (possibly short) visit to all patients in the ICU daily, can be found among many professions represented in ICUs. Some examples are radiologists and physical therapists or other therapists but also physicians on night duty, staff heads, and so on. By contrast, the majority of the staff in an average ICU (day and night nurses, interns, or residents, etc.) belongs in the assigned HCW category. However, it should be noted that in conditions of understaffing or overcrowding of the ward, HCWs who usually belong in the assigned HCW category may become peripatetic (noncohorted) HCWs. The influence of HCW cohorting on hand hygiene effectiveness and the consequences of understaffing have been documented in both modeling and observation studies (7, 19, 20). Theoretical modeling work on epidemic diffusion in networks has also shown that the epidemic threshold of infectious diseases is directly related to contact patterns in the community, with diseases spreading more easily among highly connected individuals (21). An analysis of our model using analytic calculations confirmed our main results (*SI Appendix* and Fig. S3). It further showed that the behavior of our transmission model could be linked to that of host-vectors model (22) with 3 vector types (corresponding to the 3 HCW profiles), and 1 host type (the patients). HCW Schedule and Allocation. Shadowing studies in American hospitals show that, on average, HCWs spend from 20 to 30% of their working shifts in direct contact with patients, this portion decreasing as the patient-HCW ratio increases (23, 24). Although this varies from one hospital to another, nurses may work 12-h shifts while physicians work shorter shifts (8–9 h) (24); in ICUs, the nurse to patient ratio is often 1:1 to 1:3, while the physician-patient ratio is noticeably lower (25). Furthermore, a detailed analysis of the time spent in direct patient contact suggests that, during these contacts, nurses perform approximately 1.5 more acts that are "at-risk" for pathogen transmission than physicians (24). Basing our AP1 on nurses and our AP2 on MDs led us to suppose that there were 9 AP1 HCWs for 18 patients during days and 9 others during nights, with each of these AP1 HCWs visiting 2 patients for 25 min 3 times during a 12-h shift, meaning that they spend $2 \times 3 \times 25/(12 \times 60) = 21\%$ in direct patient contact. Similarly, the 3 AP2 HCWs spend $6 \times 1 \times 25/(9 \times 60) = 28\%$ of their 9-hour shift in direct patient contact. We also hypothesized that the risk of pathogen transmission was 1.5 times higher during patient contacts with AP1 HCWs. Alternate schedules and allocations would certainly impact our predictions, as the importance for pathogen transmission of a given HCW increases with the total time he/she spends in patient contact, as well as with the number of patients he/she visits. In particular, the similarity of predictions obtained with a single noncompliant assigned HCW with profiles 1 and 2 is due to our hypotheses regarding these 2 profiles, which lead to similar daily transmission risks. **Pathogen Colonization and Transmission.** Model predictions on pathogen colonization and transmission in the ICU are highly sensitive to variations of 2 parameters: the duration of patient colonization and the transmissibility of the pathogen. Available data allowing the computation of reliable estimates of these parameters are scarce, although a few recent studies have addressed this issue for MRSA (26) or VRE (27). Regarding colonization duration, the available data suggests carriage may be sustained for very long time periods in the absence of intervention (28), with observed carriage periods of up to 30 months for MRSA for instance. However, in this study, the "colonization duration" parameter is a mean value that incorporates the possibility of carriage detection and subsequent isolation and/or antibiotic treatment of the colonized individual, as well as the effects of constant antibiotic exposure in the ICU. Hence, we fixed this parameter at the arbitrary and much lower value of 10 days. This might, for instance, reflect the impact of weekly systematic bacterial screenings in ICUs, considering that tests for bacterial colonization may take up to 3 days. To assess model sensitivity to assumed colonization duration, we performed simulations using a 100-day colonization duration, which is closer to reported data for MRSA. Our main results held in these simulations as noncompliance of peripatetic HCWs had more impact than noncompliance of assigned HCWs. What's more, predicted epidemic size over 1 month did not differ significantly from that predicted with a 10 days colonization duration, irrespective of pathogen epidemicity. Data regarding the existence and duration of acquired immunity due to MRSA colonization is also scarce. Here, we simply assumed that periods of colonization were followed by 3 days during which acquisition of carriage was impossible. This may reflect continuing antibiotic exposure or isolation. Regarding transmissibility, we used published data on the risk of transmission associated with MRSA or VRE to model 2 pathogens, one with a "low" reference risk of transmission during a standard procedure at around 6% and one with a "high" reference risk of 18% (29–32). However, the lack of detailed information on pathogen transmission in the ICU has led to several assumptions that may not be realistic. In particular, we chose to consider only patient-HCW transmission in the baseline analysis, thereby neglecting both patient-patient and HCW-HCW transmission, as well as environmental contamination (30). Moreover, we assumed that the risk of transmission was the same from HCW to patient than from patient to HCW, which seems to be contradicted by some studies (29). Investigation of the Impact of HCW-HCW Transmissions. We assessed the potential impact of HCW-HCW transmissions on our predictions by performing a sensitivity analysis. The results of this analysis showed that our main predictions held even when HCW-HCW transmission was as probable as HCW-patient transmission (Fig. 4) and despite worst-case assumptions on the frequency of HCW-HCW contacts—as we used data from emergency departments rather than from ICUs (23, 24). Hand Hygiene Efficacy and Compliance. We supposed that hand hygiene was 90% efficient at removing hand carriage in HCWs after contact with a colonized patient. Experimental studies suggest that this efficacy is consistent with the observed reduction following hand hygiene in the hand flora of volunteers, although it may be higher or lower according to the washing or rubbing solution that is used and to the duration and thoroughness of hand hygiene (33, 34). Regarding compliance of HCWs, we used a highly simplified model of individual behaviors, according to which HCWs were either fully compliant (meaning that they performed systematic hand-hygiene after all patient visits) or not compliant at all. Although this obviously does not reflect reality, we felt it was pertinent as a case-study. Moreover, the 90% efficacy of hand-hygiene can also be seen as reflecting in part a non perfect compliance. In observance studies of hand hygiene, the reported rate of compliance is about 50% (35), although compliance appears to be significantly higher after patient contacts than before these contacts (36, 37). In our model, a fully compliant HCW is assumed to perform hand hygiene after all patient visits, but never before those visits. Therefore, our baseline scenario of 100% compliance actually reproduces this 50% observed compliance on average, although it constitutes a rather extreme assumption on the distribution of this compliance. We investigated the effect of this extreme assumption on compliance on our predictions using analytic calculations (SI Appendix). This analysis showed that it was actually the most conservative assumption in terms of nosocomial risk, as it led to the smallest predicted number of secondary patient cases among all scenarios with 50% compliance (although this meant that it was also the assumption associated with the greatest absolute effect of noncompliance). It also showed that the criterion on model parameters under which the impact of noncompliance was stronger in peripatetic HCWs than in assigned HCWs remained the same, irrespective of the assumed distribution of the 50% compliance. **Modeling Approach.** Mathematical models have long been used to analyze pathogen dissemination in hospital settings, as well as to evaluate various control strategies such as hygiene measures (38, 39). However, most of these models were compartmental models, which best predict disease transmission under conditions of homogeneous mixing and cannot reproduce the spatial intricacies of a hospital ward. Here, we chose to develop an agentbased, spatially explicit model of pathogen transmission in a hypothetical ICU. Agent-based simulation approaches have proven useful in recent years for investigating epidemiological issues such as pandemic influenza or bioterrorism (40, 41). They are well suited for modeling complex phenomena, including the spread of infectious agents, because they account for the stochasticity of biological phenomena and for individual variations, as well as allow for easily integrated time and space heterogeneity (42-44). What's more, although pathogen dissemination in hospitals has already been described in previous models as a vector-borne infectious process, with HCWs as vectors (38), this work is an attempt to differentiate between different HCW profiles. Again, this was made easier by the agent-based framework. ## Conclusions According to our study, peripatetic HCWs may have major superspreading potential. In particular, this points out that the evaluation of compliance to hygiene measures in hospitals should be done individually rather than globally. For instance, evaluating hand-hygiene compliance through a global indicator such as overall hand rub consumption may not prove sufficient to assess the nosocomial risk (45). Performing individual surveillance of hand-hygiene compliance should be particularly important when the involved nosocomial pathogen has high epidemicity. This stresses the benefits of investigating the epidemic potential of emerging nosocomial strains as early as possible. Table 1. Main model parameters | Model parameter | Assumed value | Reference | | |--|-------------------------------------|---------------------|--| | Length of patient stay in the ICU | | | | | | Gamma distributed with mean 10 days | (43, 44) | | | Patient-to-assigned HCW ratio: | | | | | AP1 HCWs | 2:1 | (24) | | | AP2 HCWs | 6:1 | (24) | | | Peripatetic HCWs | 18:1 | assumed | | | Fraction of time spent in direct patient contact: | | | | | AP1 HCWs | 21% | (22, 23) | | | AP2 HCWs | 28% | (22, 23) | | | Peripatetic HCWs | 50% | assumed | | | Probability of pathogen transmission during a 20 | 4–14% | (25, 26, 28-31) | | | min patient-AP2 HCW or patient-peripatetic HCW | | | | | contact | | | | | Probability of pathogen transmission during a 20
min patient-AP1 HCW contact | 7–20% | (23, 25, 26, 28–31) | | | Duration of pathogen colonization in patients
before detection and isolation and/or treatment | Gamma distributed with mean 10 days | (27) | | | Hand hygiene efficacy | 90% | (33) | | | Hand hygiene baseline compliance | 50% | (34) | | | Number of noncompliant HCWs (added to baseline) | 0–5 | | | # **Materials and Methods** An Agent-Based Model of the ICU. We developed and used an agent-based, stochastic, discrete-time, spatially explicit model of a hypothetical ICU. Each patient and HCW was represented as an "agent" with a specific internal state (colonized, temporarily immunized against colonization, etc.) and a geographical situation (room). Every day, the model simulated the actions of each agent, such as patient visits by HCWs. A detailed technical description of the model is available from the authors on request. Here, only details relevant for the investigation of the non compliance issue are provided. The main model parameters are listed in Table 1. Organization of the ICU. The hypothetical ICU included 18 single-bed rooms distributed along a single corridor, with a 90% bed occupancy rate. The length of stay in the ICU was set at 10 days (± 4 days) (46, 47). Only patient-HCW interactions were modeled in the baseline analysis. As mentioned earlier, 3 HCW profiles were included: - (i) Two AP, the first one (AP1) involving frequent contacts with a limited number of patients—typically a nurse—and the second one (AP2) involving fewer contacts but with more patients—typically a physician. - (ii) One peripatetic HCW profile, involving a single daily contact with all patients—for instance a therapist or a radiologist. The model was based on the explicit assignment of each assigned HCW to a specific subpopulation of patients, while peripatetic HCWs were in contact with all patients. During his or her shift, each HCW made a fixed number of visits to each patient in his or her specified population. For example, an AP1 HCW had 3 daily contacts with 2 different patients. Fig. 1 depicts the network of contacts in the simulated ICU. Characteristics of HCW profiles and their daily schedule and allocation are reported in Table 2. Pathogen Colonization and Transmission. We simulated the circulation in the ICU of hand-transmitted pathogens such as MRSA and VRE. We chose to investigate a range of transmissibilities for these pathogens, from low to high, as described below. All between-patients transmissions occurred via HCWs. Following a patient contact, HCWs who did not comply with hygiene measures could be transiently colonized for a few days. We supposed that during a patient-HCW contact, the probability of patient-to-HCW transmission was the same as the probability of HCW-to-patient transmission. We assumed that the transmission probability scaled with the duration of patient-HCW interactions. Therefore, the probability of transmission during a contact was the product of the per-minute transmission rate multiplied by the duration of the contact. A risk multiplier depending on the nature of the contact and the HCW profile was further applied. This led us to investigate values ranging from 4 to 12% for a short procedure such as blood collection (12 min; ref. 48), and from 8 to 25% for the insertion of an IV line (25 min; ref. 48), for contacts involving an AP1 HCW. For contacts involving AP2 or peripatetic HCWs, these values ranged from 2.5 to 4% and 5 to 17% for the same procedures. The duration of patient colonization before decontamination and/or isolation was supposed to follow a Gamma distribution with a 10 days average. These 10 days were followed by 3 days during which acquisition of carriage Hygiene Measures: Efficacy and Compliance. Following patient contacts, HCWs could apply standard hygiene procedures. We assumed that these procedures (referred to in the rest of the article as "hand hygiene") were 90% efficient at removing transient colonization (34). Each HCW could comply with hand hygiene or not. Those who were fully compliant washed their hands following every patient contact. Those who were not compliant never washed their hands. Table 2. Daily schedule and allocation of the 3 types of health-care workers (HCWs) in the modeled 18-bed ICU: "assigned profile 1" (AP1) HCWs, "assigned profile 2" (AP2) HCWs and "peripatetic profile" HCWs. In all, there are 18 AP1 HCWs (9 during days and 9 during nights), 3 AP2 HCWs and 1 peripatetic HCW | HCW profile | | Presence in the ICU | Number of patient visits | Duration of patient visits | Risk level of contacts | Number of patients assigned | Contact-at-risk
minutes per day ^b | |-------------|-----------|---------------------|--------------------------|----------------------------|------------------------|-----------------------------|---| | AP1 | Day AP1 | 7 AM-7 PM | 3 visits/day | 25 min | 1.5 | 2 patients | 225 min | | | Night AP1 | 7 PM-7 AM | 3 visits/night | 25 min | 1.5 | 2 patients | 225 min | | AP2 | | 9 AM-6 PM | 1 visit/day | 25 min | 1 ^a | 6 patients | 150 min | | Peripatetic | | 9 AM-6 PM | 1 visit/day | 15 min | 1 | 18 (all) patients | 270 min | aValue taken as reference. $^{^{}b}$ Calculated as: number of assigned patients imes duration of patient visits imes daily number of visits per patient imes risk level of contacts. By contrast, we also investigated the situation where all HCWs uniformly reduced their compliance. In that hypothesis, all HCWs washed their hands following a given percentage (<100%) of patient contacts. We compared the impact of this reduction with that of the existence of a few totally noncompliant HCWs, leading to the same overall rate of noncompliance. For instance, simulations involving a single totally noncompliant HCW (representing 1/22 = 4.5% of the staff) were compared to simulations assuming a global 4.5% reduction in the compliance of all HCWs. **Impact of HCW-HCW Transmissions.** We performed a sensitivity analysis to assess the potential impact of HCW-HCW transmissions on our predictions. For a given HCW of profile j, the per-minute rate of colonization acquisition from other HCWs was computed as $p_{\text{HCW,HCW}} \times \text{Prev}^H \times f(j)$, where $p_{\text{HCW,HCW}}$ is the per-minute transmission rate during an HCW-HCW contact, Prev H is the prevalence of colonization among all HCWs and f(j) is the fraction of time spent in contact with other HCWs by an HCW of profile j. Although this formula assumed homogeneous mixing among HCWs, the acquisition rate changed with each HCW profile, thanks to differences in time spent in contact with other HCWs. - Boyce JM, et al. (2005) Meticillin-resistant Staphylococcus aureus. Lancet Infect Dis 5:653–663. - Streit JM, Jones RN, Sader HS, Fritsche TR (2004) Assessment of pathogen occurrences and resistance profiles among infected patients in the intensive care unit: Report from the SENTRY Antimicrobial Surveillance Program (North America, 2001). Int J Antimicrob Agents 24:111–118. - 3. Dombrowski JC, Winston LG (2008) Clinical failures of appropriately-treated methicillin-resistant Staphylococcus aureus infections. *J Infect* 57:110–115. - Salgado CD, Farr BM (2003) Outcomes associated with vancomycin-resistant enterococci: A meta-analysis. *Infect Control Hosp Epidemiol* 24:690–698. - Thompson RL, Cabezudo I, Wenzel RP (1982) Epidemiology of nosocomial infections caused by methicillin-resistant Staphylococcus aureus. Ann Intern Med 97:309–317. - Henderson DK (2006) Managing methicillin-resistant staphylococci: A paradigm for preventing nosocomial transmission of resistant organisms. Am J Med 119: S45–S52; discussion S62–S70. - 7. Beggs CB, et al. (2006) The influence of nurse cohorting on hand hygiene effectiveness. Am J Infect Control 34:621–626. - Back NA, Linnemann CC, Jr, Pfaller MA, Staneck JL, Morthland V (1993) Recurrent epidemics caused by a single strain of erythromycin-resistant Staphylococcus aureus. The importance of molecular epidemiology. J Am Med Assoc 270:1329–1333. - Boyce JM, Opal SM, Potter-Bynoe G, Medeiros AA (1993) Spread of methicillin-resistant Staphylococcus aureus in a hospital after exposure to a health care worker with chronic sinusitis. Clin Infect Dis 17:496–504. - Belani A, Sherertz RJ, Sullivan ML, Russell BA, Reumen PD (1986) Outbreak of staphylococcal infection in two hospital nurseries traced to a single nasal carrier. *Infect* Control 7:487–490. - Austin DJ, Anderson RM (1999) Transmission dynamics of epidemic methicillinresistant Staphylococcus aureus and vancomycin-resistant enterococci in England and Wales. J Infect Dis 179:883–891. - Carey DE, et al. (1972) Lassa fever. Epidemiological aspects of the 1970 epidemic, Jos, Nigeria. Trans R Soc Trop Med Hyg 66:402–408. - Hamburger M, Green MJ, Hamburger VG (1945) The problem of the dangerous carrier of hemolytic Streptococci. 2. Spread of infection by individuals with strongly positive nose cultures who expelled large numbers of hemolytic Streptococci. J Infect Dis 77:96–108. - Khan AS, et al. (1999) The reemergence of Ebola hemorrhagic fever, Democratic Republic of the Congo, 1995. Commission de Lutte contre les Epidemies a Kikwit. J Infect Dis 179 (Suppl 1):S76–S86. - Leo YS (2003) Severe acute respiratory syndrome–Singapore, 2003. Morbid Mortal Wkly Rep 52:405–411. - McDonald LC, et al. (2004) SARS in healthcare facilities, Toronto and Taiwan. Emerg Infect Dis 10:777–781. - Yu IT, et al. (2007) Why did outbreaks of severe acute respiratory syndrome occur in some hospital wards but not in others? Clin Infect Dis 44:1017–1025. - Lloyd-Smith JO, Schreiber SJ, Kopp PE, Getz WM (2005) Superspreading and the effect of individual variation on disease emergence. Nature 438:355–359. - Grundmann H, Hori S, Winter B, Tami A, Austin DJ (2002) Risk factors for the transmission of methicillin-resistant Staphylococcus aureus in an adult intensive care unit: Fitting a model to the data. J Infect Dis 185:481–488. - McArdle FI, Lee RJ, Gibb AP, Walsh TS (2006) How much time is needed for hand hygiene in intensive care? A prospective trained observer study of rates of contact between healthcare workers and intensive care patients. J Hosp Infect 62:304–310. - 21. Pourbohloul B, et al. (2005) Modeling control strategies of respiratory pathogens. Emerg Infect Dis 11:1249–1256. - 22. Roberts MG, Heesterbeek JA (2003) A new method for estimating the effort required to control an infectious disease. *Proc Biol Sci* 270:1359–1364. - Hobgood C, Villani J, Quattlebaum R (2005) Impact of emergency department volume on registered nurse time at the bedside. Ann Emerg Med 46:481–489. - Hollingsworth JC, Chisholm CD, Giles BK, Cordell WH, Nelson DR (1998) How do physicians and nurses spend their time in the emergency department? Ann Emerg Med 31:87–91. We assumed that the fraction of time spent in contact with other HCWs was 25% for AP1 HCWs, 22% for AP2 HCWs and 11% for peripatetic HCWs (23, 24). Because there is to our knowledge no available data on the probability of transmission of transient colonization between 2 healthy individuals, we investigated per-minute transmission rates during HCW-HCW contacts ranging from $0.1\times p$ to p, where p was the per-minute transmission rate during HCW-patient contacts. **Computer Simulations.** For each set of model parameters, 1,000 simulations of the introduction of a single colonized patient were performed. The probability of at least one secondary colonization following the index case was computed, as well as the total number of patients colonized over 1 month. ACKNOWLEDGMENTS. This research program is supported by the European Commission (MOSAR network contract LSHP-CT-2007–037941), by the French Agency for Environmental and Occupational Health Safety (SELERA contract ES-2005–028) and by the National Centre for Scientific Research, the National Institute for Health and Medical Research and the National Institute for Research in Computer Science and Control (AREMIS contract SUB-2005–0113-DR16). - Dara SI, Afessa B (2005) Intensivist-to-bed ratio: Association with outcomes in the medical ICU. Chest 128:567–572. - Forrester M, Pettitt AN (2005) Use of stochastic epidemic modeling to quantify transmission rates of colonization with methicillin-resistant Staphylococcus aureus in an intensive care unit. Infect Control Hosp Epidemiol 26:598–606. - 27. Cooper BS, Medley GF, Bradley SJ, Scott GM (2008) An augmented data method for the analysis of nosocomial infection data. *Am J Epidemiol* 168:548–557. - Marschall J, Muhlemann K (2006) Duration of methicillin-resistant Staphylococcus aureus carriage, according to risk factors for acquisition. Infect Control Hosp Epidemiol 27:1206–1212. - Austin DJ, Bonten MJ, Weinstein RA, Slaughter S, Anderson RM (1999) Vancomycinresistant enterococci in intensive-care hospital settings: Transmission dynamics, persistence, and the impact of infection control programs. Proc Natl Acad Sci USA 96:6908–6913. - Cooper BS, Medley GF, Scott GM (1999) Preliminary analysis of the transmission dynamics of nosocomial infections: Stochastic and management effects. J Hosp Infect 43:131–147. - 31. Snyder GM, et al. (2008) Detection of methicillin-resistant Staphylococcus aureus and vancomycin-resistant enterococci on the gowns and gloves of healthcare workers. *Infect Control Hosp Epidemiol* 29:583–589. - Tenorio AR, et al. (2001) Effectiveness of gloves in the prevention of hand carriage of vancomycin-resistant enterococcus species by health care workers after patient care. Clin Infect Dis 32:826–829. - Gaonkar TA, Geraldo I, Caraos L, Modak SM (2005) An alcohol hand rub containing a synergistic combination of an emollient and preservatives: Prolonged activity against transient pathogens. J Hosp Infect 59:12–18. - Girou E, Loyeau S, Legrand P, Oppein F, Brun-Buisson C (2002) Efficacy of handrubbing with alcohol based solution versus standard handwashing with antiseptic soap: Randomised clinical trial. BMJ 325:362. - Pittet D (2003) Hand hygiene: Improved standards and practice for hospital care. Curr Opin Infect Dis 16:327–335. - Borg MA, et al. (2009) Self-protection as a driver for hand hygiene among healthcare workers. Infect Control Hosp Epidemiol 30:578–580. - 37. Eveillard M, et al. (2009) Measurement and interpretation of hand hygiene compliance rates: Importance of monitoring entire care episodes. *J Hosp Infect* 72:211–217. - Grundmann H, Hellriegel B (2006) Mathematical modelling: A tool for hospital infection control. Lancet Infect Dis 6:39–45. - 39. Sebille V, Chevret S, Valleron AJ (1997) Modeling the spread of resistant nosocomial pathogens in an intensive-care unit. *Infect Control Hosp Epidemiol* 18:84–92. - Eubank S, et al. (2004) Modelling disease outbreaks in realistic urban social networks. Nature 429:180–184. - 41. Ferguson NM, et al. (2005) Strategies for containing an emerging influenza pandemic in Southeast Asia. *Nature* 437:209–214. - 42. Bonabeau E (2002) Agent-based modeling: Methods and techniques for simulating human systems. *Proc Natl Acad Sci USA* 99 (Suppl 3):7280–7287. - D'Agata EM, Magal P, Olivier D, Ruan S, Webb GF (2007) Modeling antibiotic resistance in hospitals: The impact of minimizing treatment duration. J Theor Biol 249:487–499. - Hotchkiss JR, Strike DG, Simonson DA, Broccard AF, Crooke PS (2005) An agent-based and spatially explicit model of pathogen dissemination in the intensive care unit. *Crit Care Med* 33:168–176: discussion 253–254. - 45. Boyce JM (2008) Hand hygiene compliance monitoring: Current perspectives from the USA. J Hosp Infect 70 (Suppl 1):2–7. - Atienza N, Garcia-Heras J, Munoz-Pichardo JM, Villa R (2008) An application of mixture distributions in modelization of length of hospital stay. Stat Med 27:1403–1420. - 47. Marazzi A, Paccaud F, Ruffieux C, Beguin C (1998) Fitting the distributions of length of stay by parametric models. *Med Care* 36:915–927. - Miranda DR, de Rijk A, Schaufeli W (1996) Simplified Therapeutic Intervention Scoring System: The TISS-28 items–results from a multicenter study. *Crit Care Med* 24:64–73. Casadevall A, Pirofski LA (2000) Host-pathogen interactions: Basic concepts of micro- - Casadevall A, Pirofski LA (2000) Host-pathogen interactions: Basic concepts of microbial commensalism, colonization, infection and disease. *Infect Immun* 68:6511–6518.